Gun ownership and social gun culture #### **SUPPLEMENTARY APPENDIX** #### **Table of Contents** | SUPPLEMENTARY APPENDIX | 1 | |--|----| | Supplementary Appendix I: Information regarding YouGov | 2 | | Supplementary Appendix II: Survey Instrument and codebook | 3 | | Supplementary Appendix III: Survey Methodology Report from YouGov | 23 | | Supplementary Appendix IV: Covariates used for analysis | 32 | | Supplementary Table 1: Correlation between variables for social gun culture | 35 | | Supplementary Table 2: Association of individual and state characteristics with guownership (sensitivity analysis) | | #### **Supplementary Appendix I: Information regarding YouGov.** YouGov is a non-partisan international research firm that uses Internet polling to acquire its data. It focuses on politics, public affairs, products, brands, other topics of general interest, or client requests. The company was established in 2000 and is headquartered in the United Kingdom, YouGov is a member of the British Polling Council and is registered with the UK Information Commissioner's Office. Their aim is to provide a broad and accurate portrait of what the world really believes. They can create specific surveys for analysis, and the data can be used by news media, public affairs groups, institutions, political campaigns, companies, and marketing agencies. A typical YouGov survey is only about 20 to 30 questions in total, and the longest surveys do not take more than 20 minutes to complete. Their methodology solicits responses from an invited group of Internet users, and those responses are weighed according to demographic information from the population of interest. These samples are drawn from a pool of three million people worldwide. Several of their proprietary data products includes: BrandIndex, (daily brand perception tracker) YouGov Omnibus, (a way to obtain answers from both national and selected samples) Pulse, (tracks actual online consumer behavior across laptops, smartphones and tablets) and YouGov Profiles (tool for media planning, segmentation and forecasting). YouGov also publishes a number of syndicated reports, such as the annual Global Survey of Wealth & Affluence, which provides market intelligence on a range of industry sectors. YouGov has a track record as one of the UK's most accurate pollster. In many YouGov polls where data could be compared to actual outcomes, they are typically within a few percentage points. Domestically, during the 2012 US Presidential Election, on the basis of one of the most extensive opinion polls ever conducted, YouGov predicted that Barack Obama would win the national vote by 2%. This prediction was one of the most accurate out of all pollsters covering the election, as they were within 1% of the actual result. Additionally, YouGov accurately predicted the volume of Apple iPhone sales in January 2013. ### **Supplementary Appendix II: Survey Instrument and codebook.** #### Variable List | Name | Description | | | |--------------|---|--|--| | | | | | | caseid | Case ID | | | | weight | Case weight | | | | DPS041 | State | | | | DPS042 | Age | | | | DPS042_years | | | | | DPS043 | Ethnicity | | | | DPS044_1 | Race - White | | | | DPS044_2 | Race - Black or African-American | | | | DPS044_3 | Race - Asian or Asian-American | | | | DPS044_4 | Race - Native Hawaiian or Other Pacific Islander | | | | DPS044_5 | Race - American Indian or Alaska Native | | | | DPS044_6 | Race - Other | | | | DPS044_9 | Race - Refused | | | | DPS045 | Sex | | | | DPS046 | Marital | | | | DPS047_1 | Child_Grps - I have no children | | | | DPS047_2 | Child_Grps - 0-2 years | | | | DPS047_3 | Child_Grps - 3-5 years | | | | DPS047_4 | Child_Grps - 6-10 years | | | | DPS047_5 | Child_Grps - 11-13 years | | | | DPS047_6 | Child_Grps - 14-18 years | | | | DPS047_7 | Child_Grps - 19 years or older | | | | DPS047_8 | Child_Grps - Refused | | | | DPS048 | Education | | | | DPS049 | Employment | | | | DPS050 | Income | | | | DPS051_lang | Language | | | | Q1_1 | Gun ownership status - Owner, gifted | | | | Q1_2 | Gun ownership status - Owner, bought before 2000 | | | | Q1_3 | Gun ownership status - Owner, bought after 2000 | | | | Q1_4 | Gun ownership status - Owner, hunter | | | | Q1_5 | Gun ownership status - Owner, attended safety classes | | | | Q1_6 | Gun ownership status - Owner, advocate responsible ownership | | | | Q1_7 | Gun ownership status - Non-owner, might buy | | | | Q1_8 | Gun ownership status - Non-owner, will never buy | | | | Q2_1 | Family gun ownership culture - No friends own guns | | | | Q2_2 | Family gun ownership culture - No family members own guns | | | | Q2_3 | Family gun ownership culture - Some friends own guns | | | | Q2_4 | Family gun ownership culture - Some family members own gun | | | | Q2_5 | Family gun ownership culture - Social circle thinks less of non-ownership | | | | Q2_6 | Family gun ownership culture - Family thinks less of non-ownership | | | | Q2_7 | Family gun ownership culture - Social life with family involves guns | | | | Q2_8 | Family gun ownership culture - Social life with friends involves guns | | | | Q2_9 | Family gun ownership culture - None | | | | ~~ | ranny ban ownership carraic mone | | | | Q3_1
Q3_2
Q3_3
Q3_4
Q3_5
Q3_6
Q3_7
Q3_8
Q3_9 | Gun ownership attitude - Carrying gun feels safe Gun ownership attitude - Carrying gun feels powerful Gun ownership attitude - Belonging to organization feels safe Gun ownership attitude - Belonging to organization feels powerful Gun ownership attitude - Don't like being around guns / could hurt someone Gun ownership attitude - Don't like people with guns / might kill someone Gun ownership attitude - People feel nervous around people with guns Gun ownership attitude - Respected people wouldn't have gun Gun ownership attitude - Wish everyone get rid of guns | |--|--| | Q3_10 | Gun ownership attitude - None | | = | Attitude towards aggression - Must fight to show you're not a wimp | | Q4_1
Q4_2 | Attitude towards aggression - Must fight to show you're not a whilp Attitude towards aggression - Must fight to get pride back | | Q4_2
Q4_3 | Attitude towards aggression - Must light to get pride back Attitude towards aggression - People will pay if I don't get what I want | | | | | Q4_4 | Attitude towards aggression - Feel awful if didn't fight | | Q4_5 | Attitude towards aggression - Beating up person that insults makes me feel better | | Q4_6 | Attitude towards aggression - Must fight if you don't want to be a chump | | Q4_7 | Attitude towards aggression - A person who doesn't get even is a sucker | | Q4_8 | Attitude towards aggression - Social circle thinks I'm weak without gun | | Q4_9 | Attitude towards aggression - None | | Q5_1 | Reasons for owning a gun - Exciting to hold loaded gun | | Q5_2 | Reasons for owning a gun - People will look up to me | | Q5_3 | Reasons for owning a gun - Feel powerful or protected on street | | Q5_4 | Reasons for owning a gun - Feels powerful to hold loaded gun | | Q5_5 | Reasons for owning a gun - Don't owe the world anything | | Q5_6 | Reasons for owning a gun - Fun to play around with real gun | | Q5_7 | Reasons for owning a gun - Care about how actions affect others | | Q5_8 | Reasons for owning a gun - Responsibility to make world a better place | | Q5_9 | Reasons for owning a gun - None | | Q6_1 | Exposure to violence - Current neighborhood has low crime | | Q6_2 | Exposure to violence - Current neighborhood has crime, is unsafe | | Q6_3 | Exposure to violence - Have been shot at before | | Q6_t | Exposure to violence - Have been shot at before - Number of times | | Q6_4 | Exposure to violence - Someone has inflicted physical violence | | Q6_5 | Exposure to violence - Someone has inflicted threats | | Q6_6 | Exposure to violence - Witnessed violence | | ======= | | | ======= | Verbatims
==================================== | | DPS051_lang | _t Language - Other text | | | Variable Map and Codebook | | Nama | annid | | Name: | caseid | | Description: | Case ID | ______ | Name:
Description: | | weight
Case weight | |-----------------------|----------|-----------------------| | Name | | DPS041 | | | ription: | State | | Coun | t Code | Label | | (2 | 1 | Alabama | | 63 | 1 | Alaska | | 18 | 2 | Arizana | | 120 | 4 | Arizona | | 39
490 | 5 | Arkansas | | 480 | 6 | California | | 67 | 8 | Colorado | | 42 | 9 | Connecticut | | 20 | 10 | Delaware | | 14 | 11 | District of Columbia | | 276 | 12 | Florida | | 130 | 13 | Georgia | | 18 | 15 | Hawaii | | 27 | 16 | Idaho | | 154 | 17 | Illinois | | 78 | 18 | Indiana | | 29 | 19 | Iowa | | 43 | 20 | Kansas | | 49 | 21 | Kentucky | | 36 | 22 | Louisiana | | 17 | 23 | Maine | | 61 | 24 | Maryland | | 59 | 25 | Massachusetts | | 101 | 26 | Michigan | | 62 | 27 | Minnesota | | 31 | 28 | Mississippi | | 66 | 29 | Missouri | | 13 | 30 | Montana | | 24 | 31 | Nebraska | | 59 | 32 | Nevada | | 13 | 33 | New Hampshire | Ohio Oklahoma Oregon Pennsylvania Rhode Island New Jersey New Mexico North Carolina North Dakota New York | 60 | 45 | South Carolina | |--------------|----------|--------------------------------| | 14 | 46 |
South Dakota | | 56 | 47 | Tennessee | | 301 | 48 | Texas | | 43 | 49 | Utah | | 10 | 50 | Vermont | | 103 | 51 | Virginia | | 130 | 53 | Washington | | 28 | 54 | West Virginia | | 91 | 55 | Wisconsin | | 9 | 56 | Wyoming | | 0 | 60 | American Samoa | | 0 | 64 | Federated States of Micronesia | | 0 | 66 | Guam | | 0 | 68 | Marshall Islands | | 0 | 69 | Northern Mariana Islands | | 0 | 70 | Palau | | 0 | 72 | Puerto Rico | | 0 | 74 | U.S. Minor Outlying Islands | | 0 | 78 | Virgin Islands | | 0 | 81 | Alberta | | 0 | 82 | British Columbia | | 0 | 83 | Manitoba | | 0 | 84 | New Brunswick | | 0 | 85 | Newfoundland | | 0 | 86 | Northwest Territories | | 0 | 87 | Nova Scotia | | 0 | 88 | Nunavut | | 0 | 89 | Ontario | | 0 | 90 | Prince Edward Island | | 0 | 91 | Quebec | | 0 | 92 | Saskatchewan | | 0 | 93 | Yukon Territory | | 0 | 99 | Not in the U.S. or Canada | | 5 | 777 | Don't know / Not sure | | 2 | 999 | Refused | | 4 | 9998 | Skipped | | 0 | 9999 | Not Asked | | ====
Name |
 | DPS042 | | | ription: | Age | | | t Code | Label | | | | | | 3871 | 1 | Age in years: | | 26 | 7 | Don't know | | 102 | 9 | Refused | | 1 | 98 | Skipped | | | | | | 0 99 | Not Asked | |--|---| | Name: Description: Count Code | DPS042_years Age in years Label | | 0 998
129 999 | Skipped
Not Asked | | Name: Description: Count Code | DPS043 Ethnicity Label | | 549 1
3310 2
139 9
2 98
0 99 | Hispanic or Latino Not Hispanic or Latino Refused Skipped Not Asked | | Name: Description: Count Code 3039 1 961 2 0 8 | DPS044_1 Race - White Label Yes No Skipped | | 0 9 ==================================== | Not Asked ==================================== | | Count Code 516 1 3484 2 0 8 0 9 | Label Yes No Skipped Not Asked | | Name: Description: Count Code | DPS044_3 Race - Asian or Asian-American Label | | 111 1
3889 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: | DPS044_4 | | Description:
Count Code | Race - Native Hawaiian or Other Pacific Islander
Label | |--|---| | 23 1
3977 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: Description: Count Code | DPS044_5 Race - American Indian or Alaska Native Label | | 90 1
3910 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: Description: Count Code | DPS044_6 Race - Other Label | | 274 1
3726 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: Description: Count Code | DPS044_9 Race - Refused Label | | 102 1
3898 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: Description: Count Code | DPS045 Sex Label | | 1765 1
2203 2
30 9
2 98
0 99 | Male Female Refused Skipped Not Asked | | Name: Description: | DPS046
Marital | | Count Code | Label | |--|--| | 1935 1
425 2
217 3
71 4
981 5
315 6
56 9
0 98
0 99 | Married Divorced Widowed Separated Never Married A member of an unmarried couple Refused Skipped Not Asked | | Name: Description: Count Code | DPS047_1 Child_Grps - I have no children Label | | 2173 1
1827 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: Description: Count Code | DPS047_2
Child_Grps - 0-2 years
Label | | 327 1
3673 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: Description: Count Code | DPS047_3 Child_Grps - 3-5 years Label | | 324 1
3676 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name: Description: Count Code | DPS047_4 Child_Grps - 6-10 years Label | | 424 1
3576 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | Name:
Description:
Count Code | DPS047_5
Child_Grps - 11-13 years
Label | | | |---|---|--|--| | 289 1
3711 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | | | Name: Description: Count Code | DPS047_6 Child_Grps - 14-18 years Label | | | | 408 1
3592 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | | | Name: Description: Count Code | DPS047_7 Child_Grps - 19 years or older Label | | | | 702 1
3298 2
0 8
0 9 | Yes
No
Skipped
Not Asked | | | | Name: DPS047_8 Description: Child_Grps - Refused Count Code Label | | | | | 106 1
3894 2
0 8
0 9 | Yes No Skipped Not Asked | | | | Name: DPS048 Description: Educa Count Code | Label | | | | 15 1
33 2
193 3
1321 4
1212 5
779 6 | Never attended school or only attended kindergarten Grades 1 through 8 (elementary) Grades 9 through 11 (some high school) Grades 12 or GED (high school graduate or GED certificate) College 1 year to 3 years (Some college or technical school, College 4 years or more (College graduate) | | | | 396
50
1
0 | 7
9
98
99 | Postgraduate degree (MA, MBA, MD, JD, PhD, etc.)
Refused
Skipped
Not Asked | |---|---|---| | Descr | : DPS049
iption: Employ
Code | ====================================== | | 1297
422
263
276
136
411
206
911
78
0 | 1
2
3
4
5
6
7
8
9
98
99 | Employed for wages, full-time Employed for wages, part-time Self-employed Out of work for more than 1 year Out of work for less than 1 year A Homemaker A Student Retired Refused Skipped Not Asked | | Descr | ========
: DPS050
iption: Income
: Code | Label | | 375
264
251
296
454
536
675
736
412
1
0 | 1
2
3
4
5
6
7
8
9
98
99 | Less than \$10,000
\$10,000 to less than \$15,000
\$15,000 to less than \$20,000
\$20,000 to less than \$25,000
\$25,000 to less than \$35,000
\$35,000 to less than \$50,000
\$50,000 to less than \$75,000
\$75,000 or more
Refused
Skipped
Not Asked | | Name: DPS051_lang Description: Language Count Code Label | | | | 3677
72
175
49
24
3 | 1
2
3
4
9 | English Spanish Both, Spanish and English equally Other Refused Skipped | | 0 | 99 | Not Asked | |-------------|--------------|---| | | :: Q1_1 | | | | _ | ownership status - Owner, gifted | | Count | Code | Label | | 523 | 1 | Yes | | 3477 | | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | | ==== | ======= | ======================================= | | | :: Q1_2 | | | | _ | ownership status - Owner, bought before 2000 | | Count | Code | Label | | 457 | 1 | Yes | | 3543 | 2 | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | | ==== | ======= | ======================================= | | Name | :: Q1_3 | | | | - | ownership status - Owner, bought after 2000 | | Count | Code | Label | | 382 | 1 | Yes | | 3618 | | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | | ==== | ======= | ======================================= | | | e: Q1_4 | | | | | ownership status - Owner, hunter | | Count | Code | Label | | 178 | 1 | Yes | | 3822 | | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | | ==== | ======= | | | Name | :: Q1_5 | | | | _ | ownership status - Owner, attended safety classes | | Count | Code | Label | | 262 | 1 |
V | | 362
3638 | 1
2 | Yes
No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | | ==== | -
======= | ======================================= | | | - | vnership status - Owner, advocate responsible ownership
Label | |--|------------------|--| | 606
3394
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | = | nership status - Non-owner, might buy
Label | | 1066
2934
0 | | Yes
No
Skipped
Not Asked | | Name: Q1_8 Description: Gun ownership status - Non-owner, will never buy Count Code Label | | | | 1812
2188
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | Name: Q2_1 Description: Family gun ownership culture - No friends own guns Count Code Label | | | | 567
3433
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | Name: Q2_2 Description: Family gun ownership culture - No family members own guns Count Code Label | | | | 479
3521
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | Name: Q2_3 Description: Family gun ownership culture - Some friends own guns | Count | Code | Label | | | |--|---|--|--|--| | 1678
2322
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | | Descr | Code | gun ownership culture - Some family members own gun Label Yes No Skipped | | | | | - | Not Asked =================================== | | | | 95
3905
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | | Descr | Name: Q2_6 Description: Family gun ownership culture - Family thinks less
of non-ownership Count Code Label | | | | | 112
3888
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | | Name: Q2_7 Description: Family gun ownership culture - Social life with family involves guns Count Code Label | | | | | | 292
3708
0
0 | | Yes
No
Skipped
Not Asked | | | | Name: Q2_8 Description: Family gun ownership culture - Social life with friends involves guns Count Code Label | | | | | ----- ---- ``` 309 Yes 1 3691 2 No 8 Skipped 9 Not Asked Name: Q2_9 Description: Family gun ownership culture - None Count Code Label 683 1 Yes 3317 2 No 8 Skipped 9 Not Asked Name: Q3_1 Description: Gun ownership attitude - Carrying gun feels safe Count Code Label 1113 1 Yes 2887 2 No 8 Skipped 9 Not Asked Name: Q3_2 Description: Gun ownership attitude - Carrying gun feels powerful Count Code Label 694 1 Yes 3306 2 No 8 Skipped 9 Not Asked Name: Q3_3 Description: Gun ownership attitude - Belonging to organization feels safe Count Code Label 719 1 Yes 3281 2 No 8 Skipped 9 Not Asked Name: Q3_4 Description: Gun ownership attitude - Belonging to organization feels powerful Count Code Label 605 1 Yes 3395 2 No ``` | 0 | 8
9 | Skipped
Not Asked | | | | |-----------------------|---|---|--|--|--| | Descr | Name: Q3_5 Description: Gun ownership attitude - Don't like being around guns / could hurt someone Count Code Label | | | | | | 991
3009
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | | | Descr | e: Q3_6
ription: Gun ov
t Code | vnership attitude - Don't like people with guns / might kill someone
Label | | | | | 453
3547
0
0 | | Yes
No
Skipped
Not Asked | | | | | Descr | Name: Q3_7 Description: Gun ownership attitude - People feel nervous around people with guns Count Code Label | | | | | | 749
3251
0
0 | | Yes
No
Skipped
Not Asked | | | | | Descr | Name: Q3_8 Description: Gun ownership attitude - Respected people wouldn't have gun Count Code Label | | | | | | 520
3480
0
0 | | Yes
No
Skipped
Not Asked | | | | | Descr | Name: Q3_9 Description: Gun ownership attitude - Wish everyone get rid of guns Count Code Label | | | | | | 679
3321
0
0 | | Yes
No
Skipped
Not Asked | | | | | ==== | ======= | ======================================= | | | |---|-------------------------|---|--|--| | Name: Q3_10 | | | | | | | Code | vnership attitude - None
Label | | | | 1116 | | Yes | | | | 2884 | | No | | | | 0 | 8
9 | Skipped
Not Asked | | | | | =======
:: Q4_1 | ======================================= | | | | | iption: Attitud
Code | le towards aggression - Must fight to show you're not a wimp
Label | | | | 128 | 1 | Yes | | | | 3872 | - | No | | | | 0 | 8 | Skipped | | | | 0 | 9
======= | Not Asked | | | | Name | e: Q4_2 | | | | | | - | le towards aggression - Must fight to get pride back | | | | Count | Code | Label | | | | 86 | 1 | Yes | | | | 3914 | | No | | | | 0 | 8 | Skipped
Not Asked | | | | 0
===== | 9
====== | Not Asked | | | | Name | :: Q4_3 | | | | | | iption: Attitud
Code | le towards aggression - People will pay if I don't get what I want
Label | | | | 160 | 1 | Yes | | | | 3840 | 2 | No | | | | 0 | 8 | Skipped | | | | 0 | 9
 | Not Asked | | | | Name | :: Q4_4 | | | | | Description: Attitude towards aggression - Feel awful if didn't fight | | | | | | Count | Code | Label | | | | 126 | 1 | Yes | | | | 3874 | | No | | | | 0 | 8 | Skipped | | | | 0 | 9 | Not Asked | | | | ===== | | ======================================= | | | Name: Q4_5 | Description: Attitude towards aggression - Beating up person that insults makes me feel | |---| | better | | ===== | | | |-------|------|-----------| | 0 | 9 | Not Asked | | 0 | 8 | Skipped | | 3885 | 2 | No | | | 1 | Yes | | | | | | Count | Code | Label | Name: Q4_6 Description: Attitude towards aggression - Must fight if you don't want to be a chump | Count | Code | Label | |-------|------|-----------| | | | | | 103 | 1 | Yes | | 3897 | 2 | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | ______ Name: Q4_7 Description: Attitude towards aggression - A person who doesn't get even is a sucker | Count | Code | Label | |-------|------|-----------| | | | | | 68 | 1 | Yes | | 3932 | 2 | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | ______ Name: Q4_8 Description: Attitude towards aggression - Social circle thinks I'm weak without gun | Count | Code | Label | |-------|------|-----------| | | | | | 36 | 1 | Yes | | 3964 | 2 | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | ______ Name: Q4_9 Description: Attitude towards aggression - None | Count | Code | Label | |-------|------|-----------| | | | | | 3445 | 1 | Yes | | 555 | 2 | No | | 0 | 8 | Skipped | | 0 | 9 | Not Asked | | | | | ______ Name: Q5_1 Description: Reasons for owning a gun - Exciting to hold loaded gun | Count | Code | Label | | |--|------------------------------------|---|--| | 71
3929
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | Descr | : Q5_2
iption: Reason
: Code | ns for owning a gun - People will look up to me
Label | | | 34
3966
0 | | Yes
No
Skipped
Not Asked | | | Descr | : Q5_3
iption: Reason
: Code | ns for owning a gun - Feel powerful or protected on street Label | | | 266
3734
0
0 | 1 | Yes
No
Skipped
Not Asked | | | Descr | : Q5_4
iption: Reason
Code | as for owning a gun - Feels powerful to hold loaded gun
Label | | | 60
3940
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | Name: Q5_5 Description: Reasons for owning a gun - Don't owe the world anything Count Code Label | | | | | 580
3420
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | Name: Q5_6 Description: Reasons for owning a gun - Fun to play around with real gun Count Code Label | | | | ----- ----- ``` 82 1 Yes 3918 2 No 8 Skipped 9 Not Asked _____ Name: Q5_7 Description: Reasons for owning a gun - Care about how actions affect others Count Code Label 470 1 Yes 3530 2 No 8 Skipped 9 Not Asked ______ Name: Q5_8 Description: Reasons for owning a gun - Responsibility to make world a better place Count Code Label 485 1 Yes 3515 2 No 8 Skipped 9 Not Asked Name: Q5_9 Description: Reasons for owning a gun - None Count Code Label 2464 1 Yes 1536 2 No 8 Skipped 9 Not Asked _____ Name: Q6_1 Description: Exposure to violence - Current neighborhood has low crime Count Code Label 2970 1 Yes 1030 2 No 8 Skipped Not Asked ______ Name: Q6_2 Description: Exposure to violence - Current neighborhood has crime, is unsafe Count Code Label ---- 313 1 Yes ``` 3687 2 No | 0 | 8 | Skipped
Not Asked | | | | |--|---|--|--|--|--| | Descr | Name: Q6_3 Description: Exposure to violence - Have been shot at before Count Code Label | | | | | | 164
3836
0 | _ | Yes
No
Skipped
Not Asked | | | | | Descr | =======
:: Q6_t
:iption: Exposu
t Code
 | re to violence - Have been shot at before - Number of times Label | | | | | | -9 Not Asked
kipped | | | | | | Descr | e: Q6_4
ription: Exposu | ure to violence - Someone has inflicted physical violence Label | | | | | 1011
2989
0
0 | | Yes
No
Skipped
Not Asked | | | | | Descr | Name: Q6_5 Description: Exposure to violence - Someone has inflicted threats Count Code Label | | | | | | 758
3242
0
0 | 1
2
8
9 | Yes
No
Skipped
Not Asked | | | | | Name: Q6_6 Description: Exposure to violence - Witnessed violence Count Code Label | | | | | | | 1235
2765
0
0 | 1
2
8
9 | Yes No Skipped Not Asked | | | | #### Supplementary Appendix III: Survey Methodology Report from YouGov Prepared by YouGov December 2013 #### 1. Introduction In October and November 2013, YouGov conducted a survey among individuals in United States age >18 years. YouGov conducted 4,486 interviews in English among this population. All respondents were administered questions about knowledge about and experiences with guns. The set of interviews was then matched down to a sample of 4,000 to produce the final dataset. In this report we describe: - How respondents were recruited into the YouGov Panel - The process of sample matching and the creation of weights - The response rate for the survey #### 2. Survey Panel Data Panel members who participated in the survey were recruited by a number of methods and on a variety of topics to help ensure diversity in the panel population. In the United States, the YouGov panel — a proprietary opt-in survey panel — is comprised of 1.2 million U.S. residents who have agreed to participate in YouGov's Web surveys. At any given time, YouGov maintains a minimum of five recruitment campaigns based on salient current events. Panel members are recruited by a number of methods to help ensure diversity in the panel population. Recruiting methods include Web advertising campaigns (public surveys), permission-based email campaigns, partner sponsored solicitations, telephone-to-Web recruitment (RDD based sampling, and mail-to-Web recruitment (voter registration based sampling). The primary method of recruitment for the YouGov panel is Web
advertising campaigns that target respondents based on their keyword searches. In practice, a search in Google may prompt an active YouGov advertisement inviting their opinion on the search topic. At the conclusion of the short survey respondents are invited to join the YouGov panel in order to directly receive and participate in additional surveys. After a double opt-in procedure, where respondents must confirm their consent again by responding to an email, the database checks to ensure the newly recruited panelist is in fact new and that the address information provided is valid. Additionally, YouGov occasionally augments the panel with difficult to recruit respondents by soliciting panelists in telephone and mail surveys. For instance, in the United States YouGov conducted telephone-to-Web recruitment in the fall and winter of 2010 and 2012. Respondents provided a working email where they could receive an electronic invitation and confirm their con- sent and interest in receiving and participating in YouGov Web surveys. At the conclusion of that survey, respondents were invited to become YouGov members and receive additional survey invitations to their email address. By utilizing different modes of recruitment continuously over time, this ensures that hard-to- reach populations will be adequately represented in survey samples. Participants are not paid to join the YouGov panel, but do receive incentives through a loyalty program to take individual surveys. #### 3. Survey Administration and Quality Assurance YouGov managed the questionnaire consulting, sample design, programming, pre-testing, data collection, data processing, data analysis, and documentation for the Project. This section provides details about survey procedures and deliverables. #### 3.1 Survey Invitations Each respondent was invited to the survey by an email invitation that included a button that the respondent clicked on to take the survey; this is supported using HTML-based email that contains links. In every survey invitation, the button links to a unique URL that provides the respondent secure access to review the consent form and complete their Web survey. The unique URL also supports survey resumption during the entire field period. Prior to completing the survey, respondents may close their browser and return to the same point in the survey to resume their interview simply by selecting their unique URL again. Once a respondent has completed their survey and submitted their answers, that unique URL to their survey is not available for a respondent to access again. This prevents respondents from taking the survey more than one time. #### 3.2 Incentives YouGov awards "polling points" to incentivize panelists for every survey they take. Panelists can redeem points for rewards, including \$100 for 100,000 points in the United States. Participants in this study were awarded a minimum of 500 points for their participation. #### 3.3 Survey Programming and Administration Processes YouGov employs a number of quality assurance steps to ensure data integrity. Data integrity re- quires accurate programming, extensive end-to-end testing, data export and tabulations of test data prior to launching with a live sample, and pretesting with a small sample of the population. At all steps of this process, YouGov employs redundancy checks to protect the quality of the data. Additionally, YouGov employs a number of innovative technology checks that ensure that data collection proceeds without load or bandwidth issues. Our Survey Services and Information Services teams use network monitoring application software that monitors the performance of our data collection servers constantly. The Information Services team responds to any performance issues 24 hours a day, 7 days a week. For this Study, YouGov systematically checked the skip patterns and branching logic of the survey instruments before the survey launched and also examined the integrity of the data collection by examining the data collected during the initial soft launch. #### 4. Study Sampling Frame: Sampling targets were set based on gender, age, race, and education using information from the 2010 American Community Survey. After matching, YouGov then weighted the matched set of survey respondents to known characteristics in the United States using propensity score weighting. Table 1 shows the baseline sampling targets for the study. Table 1: Sampling Targets for the Study Sampling Frame | | | Target | |-----------|----------------------------|--------| | Race | Black | 12% | | | Hispanic | 14% | | | White+all other | 74% | | Age | 18-29 | 22% | | | 30-44 | 26% | | | 45-64 | 35% | | | 54+ | 17% | | Gender | Male | 48% | | | Female | 52% | | Education | Less than high school grad | 15% | | | High school grad | 29% | | Some college | 31% | |--------------|-----| | College grad | 17% | | Postgrad | 9% | In the next section, we describe the sample matching process. #### 5. Sample Matching Sample matching is a methodology for selection of "representative" samples from non-randomly selected pools of respondents. It is ideally suited for Web access panels, but could also be used for other types of surveys, such as phone surveys. Sample matching starts with an enumeration of the target population. For general population studies, the target population is all adults, and can be enumerated through the use of the decennial Census or a high quality survey, such as the American Community Survey or National Health and Nutrition Examination Survey. In other contexts, this is known as the sampling frame, though, unlike conventional sampling, the sample is not drawn from the frame. Traditional sampling, then, selects individuals from the sampling frame at random for participation in the study. This may not be feasible or economical as the contact information, especially email addresses, is not available for all individuals in the frame and refusals to participate increase the costs of sampling in this way. Sample selection using the matching methodology is a two-stage process. First, a random sample is drawn from the target population. We call this sample the target sample. Details on how the target sample is drawn are provided below, but the essential idea is that this sample is a true probability sample and thus representative of the frame from which it was drawn. Second, for each member of the target sample, we select one or more matching members from our pool of opt-in respondents. This is called the matched sample. Matching is accomplished using a large set of variables that are available in consumer and voter databases for both the target population and the opt-in panel. The purpose of matching is to find an available respondent who is as similar as possible to the selected member of the target sample. The result is a sample of respondents who have the same measured characteristics as the target sample. Under certain conditions, described below, the matched sample will have similar properties to a true random sample. That is, the matched sample mimics the characteristics of the target sample. It is, as far as we can tell, "representative" of the target population (because it is similar to the target sample). When choosing the matched sample, it is necessary to find the closest matching respondent in the panel of opt-ins to each member of the target sample. Various types of matching could be employed: exact matching, propensity score matching, and proximity matching. Exact matching is impossible if the set of characteristics used for matching is large and, even for a small set of characteristics, requires a very large panel (to find an exact match). Propensity score matching has the disadvantage of requiring estimation of the propensity score. Either a propensity score needs to be estimated for each individual study, so the procedure is automatic, or a single propensity score must be estimated for all studies. If large numbers of variables are used the estimated propensity scores can become unstable and lead to poor samples. YouGov employs the proximity matching method. For each variable used for matching, we define a distance function, d(x,y), which describes how "close" the values x and y are on a particular attribute. The overall distance between a member of the target sample and a member of the panel is a weighted sum of the individual distance functions on each attribute. The weights can be adjusted for each study based upon which variables are thought to be important for that study, though, for the most part, we have not found the matching procedure to be sensitive to small adjustments of the weights. A large weight, on the other hand, forces the algorithm toward an exact match on that dimension. ## 5.1 Theoretical Background for Sample Matching To understand better the sample matching methodology, it may be helpful to think of the target sample as a simple random sample (SRS) from the target population. The SRS yields unbiased estimates because the selection mechanism is unrelated to particular characteristics of the population. The efficiency of the SRS can be improved by using stratified sampling in place of simple random sampling. SRS is generally less efficient than stratified sampling because the size of population subgroups varies in the target sample. Stratified random sampling partitions the population into a set of categories that are believed to be more homogeneous than the overall population, called strata. For example, we might divide the population into race, age, and gender categories. The cross-classification of these three attributes divides the overall population into a set of mutually exclusive and exhaustive groups, or strata. Then an SRS is drawn from each category and the combined set of respondents constitutes a stratified sample. If the number of respondents selected in each strata is proportional to their frequency in the target population, then the sample is self-representing
and requires no additional weighting. The theory behind sample matching is analogous to stratified sampling: if respondents who are similar on a large number of characteristics tend to be similar on other items for which we lack data, then substituting one for the other should have little impact upon the sample. This approach can be made rigorous under certain assumptions. - Assumption 1: Ignorability. Panel participation is assumed to be ignorable with respect to the variables measured by survey conditional upon the variables used for matching. That is, if we examined panel participants and non-participants who have exactly the same values of the matching variables, on average there would be no difference between how these sets of respondents answered the survey. This does not imply that panel participants and non-participants are identical, but only that the differences between them are captured by the variables used for matching. Since the set of data used for matching is quite extensive, this is, in most cases, a plausible assumption. - Assumption 2: Smoothness. The expected value of the survey items given the variables used for matching is a "smooth" function. Smoothness is a technical term meaning that the function is continuously differentiable with bounded first derivative. In practice, this means that the expected value function does not have any kinks or jumps. - Assumption 3: Common Support. The variables used for matching must have a distribution that covers the same range of values for panelists and non-panelists. More precisely, the probability distribution of the matching variables must be bounded away from zero for panelists on the range of values (known as the "support") taken by the non-panelists. In practice, this excludes attempts to match on variables for which there are no possible matches within the panel. For instance, it would be impossible to match on computer usage because there are no panelists without some experience using computers. #### 5.2. Stratification and Matching in the Study The sample drawn for this study was chosen from the YouGov Panel using a fourway cross-classification (age x gender x race x education). The final set of completed interviews was then matched to the target frame using a weighted Euclidean distances metric. The following distance functions were used for the match: ``` fmatch ← function(target, pool) { 4 * DIST(age)/10 + 3 * DIFF(gender) + 2 * DIFF(race4) + 1 * (mat.newsint[target$newsint, pool$newsint]) + 1 * (mat.ideo5[target$ideo5, pool$ideo5]) } ``` Where the matching variables were: - age: respondent's age in years - gender: respondent's gender - race4: categorical race variable with categories white, black, and Hispanic/Latino, and other - educ4: categorical education variable with categories high school grad or less, some college, college grad, post graduate degree - newsint: 4-point interest in politics plus a "Don't know" category - ideo5: 5-point ideology plus a "Don't know" category #### 6. Weighting The matched cases were then weighted to the sampling frame using propensity scores. The matched cases and the frame were combined and a logistic regression was estimated for inclusion in the frame. The propensity score function included age, years of education, gender, race/ethnicity, predicted voter registration, news interest, inability to place oneself on an ideological scale, and baseline party identification. The propensity scores were grouped into deciles of the estimated propensity score in the frame and post-stratified according to these deciles. The final weights were then post-stratified by gender, race, education, and age. Weights larger than 7 were trimmed and the final weights normalized to equal sample size. The following formula was used for propensity score weighting: ``` form \leftarrow \sim (age + I(age < 30) + I(age > 64)) * I(gender == 2) + relevel(factor(race4), 1) * educyrs + I(race4 == 2) ``` ``` * I(gender == 2) + I(race4 == 3) * I(gender == 2) + I(race4 == 2) * I(age < 30) + I(race4 == 3) * I(age <30) + I(race4 == 2) * I(educyrs <14) + I(race4 == 3) * I(educyrs < 14) * I(gender == 2) + I(educyrs < 14) * I(age < 30) + I(educyrs <14) * I(age > 64) + I(ideo5 == 1) + I(ideo5 == 4) + I(ideo5 == 2) + I(ideo5 == 3) + as.factor(marstat) * age + I(educ5 == 1) * I(age >64) ``` Where the weighting variables were: - age: respondent's age in years - gender: respondent's gender - race4: categorical race variable with categories white, black, and Hispanic/Latino, and other - educ5: categorical education variable with categories less than high school, high school grad, some college, college grad, post graduate degree - educes: education in number of years completed (e.g., high school graduate = 12) - ideo5: 5-point ideology plus a "Don't know" category - marstat: marital status Table 2 shows the correspondence between the sampling targets and the final unweighted and weighted sample composition. Table 2: Demographic Characteristics of the Study | | | Target | Unweighted Sample | Weighted Sample | |-----------|-----------------------|--------|-------------------|-----------------| | | DI I | 4.007 | 400/ | 400/ | | Race | Black | 12% | 12% | 12% | | | Hispanic | 14% | 12% | 14% | | | White + all other | 74% | 76% | 74% | | Age | 18-29 | 22% | 22% | 22% | | | 30-44 | 26% | 27% | 26% | | | 45-64 | 35% | 36% | 35% | | | 54+ | 17% | 16% | 17% | | Gender | Male | 48% | 45% | 48% | | | Female | 52% | 55% | 52% | | Education | Less than high school | 15% | 6% | 14% | | | High school grad | 29% | 33% | 29% | | | Some college | 31% | 31% | 31% | | | College grad | 17% | 20% | 17% | | | Post grad | 9% | 10% | 9% | Table 3: Response Rate for the Study | Invitations | 11471 | |-------------|---------------------| | Starts | 5,392 | | Completes | 4,622 | | Incompletes | 770 | | Nonresponse | 6,079 | | | | | RR1 | 4,622/11471 (40.3%) | | RR2 | 5,392/11471 (47.0%) | ### 7. Response Rate Table 3 shows the respondent dispositions. RR1 and RR2 reflect within-panel response rates. #### **Supplementary Appendix IV: Covariates used for analysis** Individual characteristics considered were age, gender, race, ethnicity, marital status, education, employment, income, language, number of children, neighborhood crime and violence exposure. State-level characteristics were strength of gun policy in the respondent's home state using the Brady Law strength score and 2011 state-specific gun fatality rates. **Age**: All respondents were above 18 years. We dichotomized age at 55 years with two groups: Those greater than 55 years old and those between 19 to 55 years old. The reference group was 19 to 55 years old. **Gender**: Male versus female (reference) **Race**: Since race was indicated by multiple variables, we used the variables DPS044_1 DPS044_2 DPS044_3 DPS044_4 DPS044_5 DPS044_6 DPS044_9 to create a race category of "white", "black" and "other". Race was categorized as "white" if DPS044_1==1 & (DPS044_2!=1 & DPS044_3!=1 & DPS044_4!=1 & DPS044_5!=1 & DPS044_6!=1). Race was categorized as "black" if DPS044_2==1. Race was categorized as other for all the rest of the individuals who were not categorized as either "white" or "black". We further dichotomized as "black" and "not-black", where "not-black" included both "white" and "other". **Ethnicity**: Ethnicity was asked as a separate question with categories "Hispanic" and "Non-Hispanic" and was not incorporated to the questions regarding race. **Marital status**: We categorized marital status into 3 main categories from the nine mutually exclusive categories of marital status in the questionnaire. Never married was the reference category with responses "married" and "a member of an unmarried couple" categorized as currently married and responses "divorced", "widowed", "separated" was categorized as formerly married. **Education**: We use education as four categories after pooling 9 mutually exclusive responses. "Never attended school or only attended kindergarten", "Grades 1 through 8 (elementary)" and "Grades 9 through 11 (some high school)" was categorized as "less than high school" and was the reference group. "Grades 12 or GED (high school graduate or GED certificate)" was categorized as "High school/GED", "College 1 year to 3 years (Some college or technical school" was categorized as "some college" and either "College 4 years or more (College graduate)" and "Postgraduate degree (MA, MBA, MD, JD, PhD, etc.)" was categorized as "more than college". **Employment**: We used employment as a dichotomous variable of being either employed or not. Reference category was employed. When the response was either "Out of work for more than 1 year" or "Out of work for less than 1 year" was categorized as "unemployed". **Income**: Income was used as a 3 category variable: <\$25,000 (reference), \$25,000 to \$50,000 and >=\$50,000 by pooling the 9 categories from the survey **Language**: We use language variable as those who speak English exclusively from the survey question responses of English, Spanish, both, other. **Have children**: We used only 1 variable (DPS047_1- I have no children), to derive whether the respondent had children or not. Reference was "no children" **Neighborhood crime**: This variable was dichotomized as low crime (reference) and high crime using two variables (Q6_1 Q6_2). A neighborhood was considered "low crime" when the response to Q6_1 was 1. A neighborhood was considered "high crime" when Q6_1 was 2 and if Q6_2 is either 1 or 2. **Violence exposure**: We presented violence exposure in 3 categories: low (reference), medium and high. The variable was constructed from 4 variables Q6_3 Q6_4 Q6_5 Q6_6. If the respondent reported "yes" to none of these four violence exposure questions were categorized as having "low" violence exposure, if the respondent reported "yes" to only 1 then the category was medium while if the respondent reported "yes" to two or more than two of the four violence exposure.
State-specific Brady Law strength score: State-specific firearm related legislation for the year 2011 was obtained from the Brady Center to Prevent Gun Violence and validated using LexisNexis Academic. Since 2007, the Brady Center has published annual reports regarding state-specific firearm legislature and an arbitrary legislative scorecard with specific score criteria and broadly classifies all laws into five categories: (1) curb firearm trafficking; (2) strengthen background checks on purchasers of firearms beyond those required by the Brady Handgun Violence Prevention Act; (3) ensure child safety; (4) ban military style assault weapons; and (5) restrict guns in public places. We used the overall legislative scores and categorized into four groups based on quartiles. The lowest quartile was used as the reference category. **State-specific gun fatality rates**: Rates of firearm mortality were obtained from querying the restricted version of Centers of Disease Control and Prevention, Webbased Injury Statistics Query and Reporting System (WISQARS) for the year 2011. Mortality data in the WISQARS is compiled by the National Center for Health Statistics using data from the death registry. We categorized gun fatality rates into four groups based on quartiles. The lowest quartile was used as the reference category. # **Supplementary Table 1: Correlation between variables for social gun culture** | | Social circle
would think less
of me if I do not
have/own a gun | Family would
think less of me
if I do not
have/own a gun | A part of my social life involving family involves activities related to guns | A part of my social life involving friends involves activities related to guns | |--|--|---|---|--| | Social circle would think less of me if I do not have/own a gun | 1.0000 | | | | | Family would
think less of me
if I do not
have/own a gun | 0.4612
(<0.0001) | 1.0000 | | | | A part of my social life involving family involves activities related to guns | 0.2529
(<0.0001) | 0.2262
(<0.0001) | 1.0000 | | | A part of my social life involving friends involves activities related to guns | 0.2439
(<0.0001) | 0.2006
(<0.0001) | 0.5451
(<0.0001) | 1.0000 | The values are rho (p-value) Rho is spearman's coefficient # Supplementary Table 2: Association of individual and state characteristics with gun ownership (sensitivity analysis) | | Crude OR
(95%CI) | P | MV OR
(95% CI) | P | |--------------------------|---------------------|----------------|-------------------|----------------| | Social gun culture | , , , | < 0.0001 | | < 0.0001 | | No | Reference | | Reference | | | Yes | 3.32 (2.91-3.78) | | 2.20 (1.91-2.52) | | | Age | (=., =) | < 0.0001 | | < 0.0001 | | 19-55 years | Reference | 0.0001 | Reference | 0.0001 | | >55 years | 1.41 (1.28-1.55) | | 1.21 (1.10-1.34) | | | Hispanic | 1.11 (1.20 1.55) | < 0.0001 | 1.21 (1.10 1.51) | 0.17 | | No | Reference | 10.0001 | Reference | 0.17 | | Yes | 0.64 (0.52-0.79) | | 0.78 (0.54-1.11) | | | Black race | 0.01 (0.32 0.77) | < 0.0001 | 0.70 (0.31 1.11) | < 0.0001 | | No | Reference | \0.0001 | Reference | \0.0001 | | Yes | 0.48 (0.37-0.62) | | 0.53 (0.41-0.68) | | | Gender | 0.40 (0.37-0.02) | < 0.0001 | 0.33 (0.41-0.00) | < 0.0001 | | | Deference | <0.0001 | Doforman | <0.0001 | | Female | Reference | | Reference | | | Male
Magital status | 1.74 (1.55-1.96) | -0.0001 | 1.64 (1.45-1.85) | 40.0004 | | Marital status | D - C | < 0.0001 | D - C | < 0.0001 | | Never married | Reference | | Reference | | | Married/ Partner | 2.10 (1.78-2.47) | | 1.75 (1.47-2.08) | | | Divorced/Widowed/ | 1.56 (1.28-1.91) | | 1.46 (1.19-1.79) | | | Separated | , | | , | | | Education | | 0.44 | | | | Less than high school | Reference | | | | | High School/ GED | 1.27 (0.93-1.74) | | | | | Some college | 1.27 (095-1.68) | | | | | More than college | 1.27 (0.93-1.72) | | | | | Unemployed | | 0.008 | | 0.58 | | No | Reference | | Reference | | | Yes | 0.72 (0.56-0.92) | | 0.94 (0.73-1.19) | | | Income | | < 0.0001 | | 0.084 | | <\$25,000 | Reference | | Reference | | | \$25,000 to <\$50,000 | 1.20 (1.00-1.44) | | 1.05 (0.86-1.27) | | | ≥\$50,000 | 1.52 (1.33-1.73) | | 1.14 (0.99-1.32) | | | Have children | , | 0.66 | , | | | No | Reference | | | | | Yes | 1.03 (0.91-1.16) | | | | | Speaks only English | - 7 | < 0.0001 | | 0.60 | | No | Reference | | Reference | | | Yes | 1.74 (1.28-2.35) | | 1.14 (0.70-1.85) | | | Neighborhood crime | 11. 1 (1120 2100) | 0.014 | 1111 (01/ 0 1100) | 0.84 | | Low crime | Reference | 0.011 | Reference | 0.01 | | High crime | 0.83 (0.72-0.96) | | 0.99 (0.83-1.16) | | | Violence exposure | 0.03 (0.74-0.70) | < 0.0001 | 0.77 (0.03-1.10) | 0.079 | | Low | Reference | \0.0001 | Reference | 0.079 | | Medium | | | | | | | 1.09 (0.95-1.25) | | 1.13 (0.97-1.32) | | | High | 1.41 (1.24-1.60) | -0.0001 | 1.17 (1.02-1.35) | 0.004 | | Brady Law strength score | | < 0.0001 | , | 0.004 | | High (≥59) | Reference | Reference | | |---------------------------------|------------------|------------------|-------| | Moderate (<59 to ≥24) | 1.46 (1.13-1.89) | 1.23 (1.01-1.50) | | | Mild (<24 to ≥15.5) | 1.80 (1.42-2.28) | 1.40 (1.16-1.69) | | | Least (<15.5) | 2.11 (1.63-2.73) | 1.32 (1.03-1.68) | | | State gun fatality rate | | < 0.0001 | 0.005 | | Lowest (≤7.7) | Reference | Reference | | | Low (>7.7 to \leq 10.7) | 1.36 (0.84-2.20) | 1.17 (0.84-1.63) | | | Moderate (>10.7 to \leq 11.6) | 1.83 (1.14-2.91) | 1.38 (0.97-1.97) | | | High (>11.6) | 2.26 (1.41-3.64) | 1.52 (1.05-2.20) | | Social gun culture was reporting yes to at least two of the four questions: "social circle thinks less of them if they did not own a gun", "family thinks less of them not owning a gun", "social life with family involves guns" and "social life with friends involves guns". Reference was reporting "no" to all four questions. Modified poisson regression was using Generalized Estimating Equations (GEE) to account for clustering by states. P-values are from weighted poisson regression with cluster option for state. MV denotes multivariable.